

The Explosion of Intense Laser Activities Around the World and Related PW Activities at LLNL

**10th DOE Laser Safety Workshop
Lawrence Livermore National Laboratory
August 19, 2014**

Dr. C. P. J. Barty

**Chief Technology Officer
National Ignition Facility and Photon Science Directorate
Lawrence Livermore National Laboratory**

**Co-chair
International Committee on Ultrahigh Intensity Lasers**

The pursuit of ultrahigh intensity science & apps is driving a world wide development of new capabilities

The pursuit of ultrahigh intensity science & apps is driving a world wide development of new capabilities

The pursuit of ultrahigh intensity science & apps is driving a world wide development of new capabilities

Opportunities at $> 10^{23} \text{ W/cm}^2$

- $3.3 \times 10^{12} \text{ J/cm}^3 = 600 \text{ Tons TNT/cm}^3 = 33 \text{ TBar photon pressure}$
- 10-GeV unguided laser plasma accelerators — table top x-ray FELS
- Relativistic proton and muon interactions — compact hadron therapy
- Ultrafast ionization — complete ionization through Zinc — U^{82+} and Pu^{85+}
- Cluster fusion — fusion materials lifetime testing
- Multi-GeV quiver energy and nuclear excitations
- e^+/e^- , p^+/p^- , pion production
- Relativistic vacuum nonlinear optics — blue photons from “nothing”!

The pursuit of ultrahigh intensity science & apps is driving a world wide development of new capabilities

Opportunities at $> 10^{23} \text{ W/cm}^2$

- $3.3 \times 10^{12} \text{ J/cm}^3 = 600 \text{ Tons TNT/cm}^3 = 33 \text{ TBar photon pressure}$
- 10-GeV unguided laser plasma accelerators — table top x-ray FELS
- Relativistic proton and muon interactions — compact hadron therapy
- Ultrafast ionization — complete ionization through Zinc — U^{82+} and Pu^{85+}
- Cluster fusion — fusion materials lifetime testing
- Multi-GeV quiver energy and nuclear excitations
- e^+/e^- , p^+/p^- , pion production
- Relativistic vacuum nonlinear optics — blue photons from “nothing”!

2001 May - OECD GSF Workshop on “Compact, High Intensity, Short Pulse Lasers”

May 28-30, 2001, JAERI, Kyoto, Japan

2001 May - OECD GSF Workshop on “Compact, High Intensity, Short Pulse Lasers”
2002 Jan - Proposal to Establish OECD GSF Coordinating Committee on “CHISP” Lasers

May 28-30, 2001, JAERI, Kyoto, Japan

2001 May - OECD GSF Workshop on “Compact, High Intensity, Short Pulse Lasers”
2002 Jan - Proposal to Establish OCED GSF Coordinating Committee on “CHISP” Lasers
2002 Dec - OCED GSF Coordinating Committee on “CHISP” Lasers meets at LLNL

May 28-30, 2001, JAERI, Kyoto, Japan

2001 May - OECD GSF Workshop on “Compact, High Intensity, Short Pulse Lasers”
2002 Jan - Proposal to Establish OCED GSF Coordinating Committee on “CHISP” Lasers
2002 Dec - OCED GSF Coordinating Committee on “CHISP” Lasers meets at LLNL
2003 Sept - OCED GSF Coordinating Committee on “CHISP” Lasers defines ICUIL Charter

May 28-30, 2001, JAERI, Kyoto, Japan

2001 May - OECD GSF Workshop on “Compact, High Intensity, Short Pulse Lasers”
2002 Jan - Proposal to Establish OCED GSF Coordinating Committee on “CHISP” Lasers
2002 Dec - OCED GSF Coordinating Committee on “CHISP” Lasers meets at LLNL
2003 Sept - OCED GSF Coordinating Committee on “CHISP” Lasers defines ICUIL Charter
2003 Oct - Proposal is made to IUPAP Executive Council to form ICUIL (patterned after ICFA)

May 28-30, 2001, JAERI, Kyoto, Japan

2001 May - OECD GSF Workshop on “Compact, High Intensity, Short Pulse Lasers”
2002 Jan - Proposal to Establish OCED GSF Coordinating Committee on “CHISP” Lasers
2002 Dec - OCED GSF Coordinating Committee on “CHISP” Lasers meets at LLNL
2003 Sept - OCED GSF Coordinating Committee on “CHISP” Lasers defines ICUIL Charter
2003 Oct - Proposal is made to IUPAP Executive Council to form ICUIL (patterned after ICFA)
2004 Feb - ICUIL Kickoff Meeting (10 laser lab members, 6 user community members)

ICUIL

The International Committee on Ultra-High Intensity Lasers

[Home](#)

[ICUIL Newsletter](#)

[ICUIL Story](#)

[ICUIL Life](#)

[ICUIL Docs](#)

[ICUIL Contact](#)

About ICUIL

Objectives

The International Committee on Ultra-High Intensity Lasers (ICUIL) is an organization concerned with international aspects of ultra-high intensity laser science, technology and education.

[History](#)

[Charter](#)

[Committee](#)

The objectives of ICUIL

- To provide a venue for discussions among representatives of high-intensity laser facilities and members of user communities, on international collaborative activities such as the development of the next generation of ultrahigh intensity lasers, exploration of new areas of fundamental and applied research, and formation of a global research network for access to advanced facilities by users.
- To promote unity and coherence in the field by convening conferences and workshops dedicated to ultrahigh intensity lasers and their applications.
- To accelerate progress in the field by sharing information, exploring opportunities for joint procurement, and exchanging equipment, ideas and personnel among laser laboratories world-wide.
- To attract students to high-field science by promoting their education and training, their interactions with prominent scientists, and access to the latest equipment, results and techniques.
- To strengthen and exploit synergy with other relevant fields and techniques, notably accelerator-based free electron lasers.

About ICUIL

Objectives

The International Committee on Ultra-High Intensity Lasers (ICUIL) is an organization concerned with international aspects of ultra-high intensity laser science, technology and education.

[History](#)

[Charter](#)

[Committee](#)

The objectives of ICUIL

- To provide a venue for discussions among representatives of high-intensity laser facilities and members of user communities, on international collaborative activities such as the development of the next generation of ultrahigh intensity lasers, exploration of new areas of fundamental and applied research, and formation of a global research network for access to advanced facilities by users.
- To promote unity and coherence in the field by convening conferences and workshops dedicated to ultrahigh intensity lasers and their applications.**
- To accelerate progress in the field by sharing information, exploring opportunities for joint procurement, and exchanging equipment, ideas and personnel among laser laboratories world-wide.
- To attract students to high-field science by promoting their education and training, their interactions with prominent scientists, and access to the latest equipment, results and techniques.
- To strengthen and exploit synergy with other relevant fields and techniques, notably accelerator-based free electron lasers.

Biennial International Conference on Ultrahigh Intensity Lasers

ICUIL 2010 Watkins Glen

ICUIL 2012 Mamaia

ICUIL 2008 Tongli

ICUIL 2004 Lake Tahoe

ICUIL 2006 Cassis

ICUIL 2014 Goa

About ICUIL

Objectives

The International Committee on Ultra-High Intensity Lasers (ICUIL) is an organization concerned with international aspects of ultra-high intensity laser science, technology and education.

[History](#)

[Charter](#)

[Committee](#)

The objectives of ICUIL

- To provide a venue for discussions among representatives of high-intensity laser facilities and members of user communities, on international collaborative activities such as the development of the next generation of ultrahigh intensity lasers, exploration of new areas of fundamental and applied research, and formation of a global research network for access to advanced facilities by users.
- To promote unity and coherence in the field by convening conferences and workshops dedicated to ultrahigh intensity lasers and their applications.
- To accelerate progress in the field by sharing information, exploring opportunities for joint procurement, and exchanging equipment, ideas and personnel among laser laboratories world-wide.**
- To attract students to high-field science by promoting their education and training, their interactions with prominent scientists, and access to the latest equipment, results and techniques.
- To strengthen and exploit synergy with other relevant fields and techniques, notably accelerator-based free electron lasers.

ICUIL World Map Starting Points

**Reflect worldwide activity in the
“ultrahigh intensity” lasers & apps**

**Include all existing & planned
“ultrahigh intensity” facilities**

ICUIL Definition of “Ultrahigh Intensity”

**‘ultrahigh’ intensity = any laser with
focal capability within 3 orders of the
published intensity record**

**currently
 10^{19} W/cm² or ~10 TW or greater**

2009 ICUIL World Map of Ultrahigh Intensity Laser Capabilities

Labels represent the establishments with physical and administrative responsibility for the ultrahigh intensity laser system or facility

ICUIL world map label	full name	country	city	region	tact	contact first name	contact last name	ita	email	em ail y/n	repl y/n	file y/n	pho to y/n/w	info y/n/w	ma p y/n	web site	comments	present status	planned capability
ALLS	Advanced Laser Light Source	Canada	Varennes	North America	Dr.	TsuneYuk Ozaki			Cozaki@emt.ir	y	y	y	y	y	y	http://lmn.emt.ir	limited web	200 TW 10 Hz	200 TW
ALLS	Advanced Laser Light Source	Canada	Varennes	North America	Dr.	Jean-Clai Keiffer			Cnone	n	n	n	n	y	y	http://lmn.emt.ir	from Canc	200 TW 10 Hz	200 TW
APRI	Advanced Photon Research Institute	Korea	Gwangju	Asia	Prof.	Jongmin Lee			Cleejm@gist.ac.kr	y	y	y	y	y	y	http://apri.gist.ac.kr	a good mat	100 TW and 1 PW	
APRI	Advanced Photon Research Institute	Korea	Gwangju	Asia	Dr.	Tae Moon Jeong			Cjeongtm@gist.ac.kr	y	n	n	n	n	y	http://apri.gist.ac.kr	no respon	100 TW and 1 PW	
APRI	Advanced Photon Research Institute	Korea	Gwangju	Asia	Dr.	Chul Min Kim			Cchulmin@gist.ac.kr	y	n	n	n	n	y	http://apri.gist.ac.kr	no respon	100 TW and 1 PW	
APRI	Advanced Photon Research Institute	Korea	Gwangju	Asia	Dr.	Do-Kyeor Ko			Cdkko@gist.ac.kr	y	y	y	y	y	y	http://apri.gist.ac.kr	a good mat	100 TW and 1 PW	
AWE	Atomic Weapons Establishment	England	Alderbury	Europe	Dr.	David Hillier			Cdavid.hillier@awe.co.uk	y	n	n	n	n	y	www.awe.co.uk	orion laser	1 PW	
AWE	Atomic Weapons Establishment	England	Alderbury	Europe												www.awe.co.uk	10 long pu	1 PW	
AWE	Atomic Weapons Establishment	England	Alderbury	Europe												www.awe.co.uk	orion laser	1 PW	
BARC	Bhabha Atomic Research Centre	India	Mumbai	Asia												http://www.barc.gov.in	relatively l	<1 TW	1 TW
CELIA	Centre Lasers Intenses et Applicatio	France	Bordeaux	Europe												http://www.celia.u-bordeaux.fr	info from E	5 TW	50 TW
CELIA	Centre Lasers Intenses et Applicatio	France	Bordeaux	Europe												http://www.celia.u-bordeaux.fr		5 TW	50 TW
CESTA	CEA le Commissariat à l'énergie ato	France	Bordeaux	Europe												http://www cea.fr/le_cea/le		<1 PW	multi PW
CLPU	Centro de Laseres Pulsados (Pusec	Spain	Salamanca	Europe												http://campus.usal.es	from Canc	100 TW 10 Hz	
CREIPI	Central Research Institute of Electric	Japan	Yokohama	Asia												http://criepi.denso.co.jp	from Andr	40 TW	
ELI ALPS	Extreme Light Infrastructure Attosec	Hungary	Szeged	Europe												http://www.eli-hungary.hu/		0 TW	PW few Hz
ELI ALPS	Extreme Light Infrastructure Attosec	Hungary	Szeged	Europe												http://www.eli-hungary.hu/		0 TW	PW few Hz
ELI Beams	Extreme Light Infrastructure	Czech Republic	Prague	Europe												http://www.eli-beams.eu/		0 TW	PW few Hz
ELI EF	Extreme Light Infrastructure Extreme	EU	TBD	Europe												http://www.extreme-light-inf.eu/		0 TW	200 PW
ELI NP	Extreme Light Infrastructure Nuclear	Romania	Bucharest	Europe												http://www.eli-np.ro/		0 TW	2x 10 PW
ELI NP	Extreme Light Infrastructure Nuclear	Romania	Bucharest	Europe	Dr.	Dan Dumitras			Cdan.dumitras@eli-np.ro	y	y	y	y	y	y	http://www.eli-np.ro/		0 TW	2x 10 PW
FSU	IOQ/Friedrich Schiller University of	Germany	Jena	Europe	Dr.	Joachim Hein			Cjoachim.hein@fsu.de	y	y	y	y	y	y	http://www.physpolaris.uni-jena.de	A4	30 TW	350 TW
FSU	IOQ/Friedrich Schiller University of	Germany	Jena	Europe	Dr.	G.G. Paulus			Cnone	n	n	n	n	y	y	http://www.phys.uni-jena.de	from Canc	100 TW 10 Hz	
GSI	GSI-Helmholtzzentrum fuer Schweri	Germany	Darmstadt	Europe	Dr.	Thomas Kuehl			Ct.kuehl@gsi.de	y	y	y	y	y	y	http://www.gsi.de	currently a	300 TW	600 TW
GSI	GSI-Helmholtzzentrum fuer Schweri	Germany	Darmstadt	Europe	Dr.	Vincent Bagnoud			Cv.bagnoud@gsi.de	y	y	y	y	y	y	http://www.gsi.de	no respon	300 TW	600 TW
HHU	Heinrich-Heine-University	Germany	Düsseldorf	Europe	Dr.	Fabian Budde			Cf.budde@uni-kl.de	y	n	n	n	n	y	http://www.uni-kl.de	cno respon	10 TW & 200 TW 10 Hz	
HHU	Heinrich-Heine-University	Germany	Düsseldorf	Europe	Dr.	O. Willi			Cnone	n	n	n	n	y	y	http://www.uni-kl.de	c2 beam fa	10 TW & 200 TW 10 Hz	
HZDR	Research Center Dresden-Rossendorf	Germany	Dresden	Europe	Prof.	Roland Sauerbrey			Cr.sauerbrey@hzdr.de	y	y	n	n	y	y	www.fzd.de/fwt	200 TW 10 Hz	200 TW 10 Hz	
HZDR	Research Center Dresden-Rossendorf	Germany	Dresden	Europe	Dr.	Ulrich Schramm			Cu.schramm@hzdr.de	y	y	y	y	y	y	www.fzd.de/fwt	claims sin	150 TW 10 Hz	500 TW 1 PW
IAMS	Institute for Atomic and Molecular Sc	Taiwan	Taipei	Asia	Pro	Szu-yuan Chen			Cnone	n	n	n	w	w	y	http://www.iams.sinica.edu.tw	from web	10 TW	
IAP	Institute of Applied Physics	Russia	Nizhny Novgorod	Europe	Dr.	Efim Khazanov			Ckhazanov@iap.nizhny-novgorod.ru	y	y	y	y	y	y	http://www.ipfrs.ru	910 nm O	560 TW	10 PW
IAP	Russian Academy of Sciences	Russia	Nizhny Novgorod	Europe	Dr.	Arkady Gonoskov			Carkady.gonoskov@iap.nizhny-novgorod.ru	y	n	n	n	n	y	http://www.ipfrs.ru	see claims	560 TW	10 PW

Update to ICUIL World Map

130 individuals poled

100+ responses

100+ ppt, pdf and jpeg files sent

300+ pages of info and pictures received

IAP	Institute of Applied Physics Russian	Russia Nizhny	Europe	Dr. Artem	Korzhiman	Ckav@ufp.app	y	n	n	n	n	y	http://www.ipfr	see claims	560 TW	10 PW
IAP	Institute of Applied Physics Russian	Russia Nizhny	Europe	Dr. Igor	Kostyukov	Ckost@appl.sc	y	n	n	n	n	y	http://www.ipfr	see claims	560 TW	10 PW
IAP	Institute of Applied Physics Russian	Russia Nizhny	Europe	Dr. Alexandre	Sergeev	Cams@ufp.ap	y	y	y	y	y	y	http://www.ipfr	same as a	560 TW	10 PW
IAP	Institute of Applied Physics Russian	Russia Nizhny	Europe	Dr. Igor	Kostyukov	Ckost@appl.sc	y	n	n	n	n	y	http://www.ipfr	see claims	560 TW	
IAP	Institute of Applied Physics Russian	Russia Nizhny	Europe	Dr. Alexandre	Sergeev	Cams@ufp.ap	y	y	y	y	y	y	http://www.ipfr	same as a	560 TW	
IHCE	Institute of High Current Electronics	Russia Tomsk	Europe	Dr. Leonid	Mikheev	Cmikheev@sci	y	y	y	y	y	y	http://www.hcei	.475 nm Xe	0 TW	100 TW
IHCE	Institute of High Current Electronics	Russia Tomsk	Europe	Dr. Leonid	Mikheev	Cmikheev@sci	y	y	y	y	y	y	http://www.hcei	.475 nm Xe	0 TW	
ILE-f	Institut de Lumiere Extreme	France Saclay	Europe	Dr. Jean Pau	Chambare	Cjean-paul.cha	y	y	y	n	s	y	none	10 PW is t	0 TW	10 PW
ILE-j	Institute for Laser Engineering, Osal	Japan Osaka	Asia	Dr. Junji	Kawanaka	Ckawanaka@il	y	y	y	y	y	y	http://www.ile.o	sent mate	2.5 PW x4	>100 TW
ILE-j	Institute for Laser Engineering, Osal	Japan Osaka											http://www.ile.o	no respon	2.5 PW x4	>100 TW
ILE-j	Institute for Laser Engineering, Osal	Japan Osaka											http://www.ile.o	LFEX is cl	2.5 PW x4	>100 TW
ILE-j	Institute for Laser Engineering, Osal	Japan Osaka											http://www.ile.o	2 beams c	2.5 PW x4	>100 TW
INFLP R	National Institute for Laser, Plasma	Romar Buch											http://www.inflp	claim is 20	20 TW	1 PW
INFLP R	National Institute for Laser, Plasma	Romar Buch											http://www.inflp	from the v	20 TW	1 PW
IOP	Institute of Physics, Chinese Acader	China Beijin											http://english.iop	.cas.cn/	700 TW	Multi PW
IOP	Institute of Physics, Chinese Acader	China Beijin											http://english.iop	viewgraph	700 TW	Multi PW
IOP	Institute of Physics, Chinese Acader	China Beijin											http://english.iop	700 TW in	700 TW	Multi PW
KAERI	Korean Atomic Energy Research Ins	Korea Daeje											ne	no respon	100 TW	
KAERI	Korean Atomic Energy Research Ins	Korea Daeje											ne	no respon	100 TW	
KPSI	Kansai Photon Science Institute, Ad	Japan Kizug											e not active	good photo	0 TW and 800 TW	
KPSI	Kansai Photon Science Institute, Ad	Japan Kizug											e not active		10 TW and 800 TW	
KPSI	Kansai Photon Science Institute, Ad	Japan Kizug											e not active	no eviden	0 TW and 800 TW	
KPSI	Kansai Photon Science Institute, Ad	Japan Kizug											e not active		10 TW and 800 TW	
KyoU	Kyoto University	Japan Kyoto	Asia	Prof. Shuji	Sakabe	Ckyoto-u.ac.jp	n	y	n	w	y	y	http://laser.kuic	forwarded	10 TW	
LANL	Los Alamos National Laboratory, Tri	USA Los Ala	North Ame	Dr. Manuel	Hegelich	Chegelich@lar	y	y	y	y	y	y	http://trident.lan	manuel cl	200 TW	
LANL	Los Alamos National Laboratory, Tri	USA Los Ala	North Ame	Dr. Juan	Fernandez	Cjuanc@lanl.g	y	n	n	n	n	y	http://trident.lan	no respon	200 TW	
LBNL	Lawrence Berkeley National Labora	USA Berkele	North Ame	Dr. Csaba	Toth	Ccto@lbl.gov	y	n	n	n	n	y	http://loasis.lbl	.gov/	12 TW and 65 TW	1 PW
LBNL	Lawrence Berkeley National Labora	USA Berkele	North Ame	Dr. Wim	Leemans	CWPLeemans	y	y	y	y	y	y	http://loasis.lbl	.gov/basic syst	2 TW and 65 TW	1 PW
LFRC	Laser Fusion Research Center CAE	China Mianya	Asia	Prof. Zhu	Qihua	Cqihzh@163.c	y	n	n	n	n	y	none	no respon	300 TW	
LFRC	Laser Fusion Research Center CAE	China Mianya	Asia	Dr. Zheng-Mi	Sheng	Czmsheng@a	y	y	y	y	y	y	none	SILEX 300	300 TW	
LLC	Lund Laser Center	Swede Lund	Europe	Dr. Claes-Go	Wahlstrom	Cclaes-goran.	y	n	n	n	n	y	http://www-llc.fy	doubling t	40 TW	100 TW 25
LLC	Lund Laser Center	Swede Lund	Europe	Dr. Anders	Persson	Canders.perss	y	y	y	y	y	y	http://www-llc.fy	point stab	40 TW	100 TW 25
LLE	Laboratory for Laser Energetics	USA Roches	North Ame	Dr. Terry	Kessler	Cjude@lle.roch	y	y	y	y	y	y	http://www.lle.r	omega EF260	260 TW & 30 TW	1 PW
LLE	Laboratory for Laser Energetics	USA Roches	North Ame	Dr. David	Meyerhofs	Cddm@lle.rocl	y	y	y	y	y	y	http://www.lle.r	meyerhofs	500 TW	1 PW
LJLI	Lawrence Livermore National Labor	USA Livermc	North Ame	Dr. John	Crane	Ccrane1@llnl.c	n	n	n	v	v	v	https://lasers.llr	informatio	1 TW	multi PW

Update to ICUIL World Map

130 individuals poled

100+ responses

100+ ppt, pdf and jpeg files sent

300+ pages of info and pictures received

LLNL	Lawrence Livermore National Labor	USA	Liverm	North Ame	Dr. Bob	Cauble	Ccauble1@llnl.	y	y	y	y	y	y	https://lasers.llr	calisto Ti:200 TW & 300 TW		
LLNL	Lawrence Livermore National Labor	USA	Liverm	North Ame	Dr. Chris	Barty	Cbarty1@llnl.g	n	n	y	y	y	y	https://lasers.llr	E23 woulc	1 TW	fs PW at 10
LOA	Laboratoire d'Optique Appliquée-EN	France	Palaise	Europe	Dr. Antoine	Rousse	Cnone	n	n	n	w	w	y	http://loa.ensta.	get materi	100 TW	
LOA	Laboratoire d'Optique Appliquée-EN	France	Palaise	Europe	Dr. Rodrigo	Lopez-Ma	Crodrigo.lopez	n	n	n	n	n	y	http://loa.ensta.	no evidence that the email was sent		
LULI	Laboratoire pour l'Utilisation des Las	France	Palaise	Europe	Dr. Catherine	LeBlanc	Ccatherine.leb	y	y	y	y	y	y	http://www.luli.p	LULI 200Q	200 TW & 100 TW	
MBI	Max Born Institute for Nonlinear Opt	Germa	Berlin	Europe	rof. Wolfgang	Sandner	Csandner@mb	y	n	n	n	n	y	http://www.mbi-	70 laser sy	100 TW	500 TW
MBI	Max Born Institute for Nonlinear Opt	Germa	Berlin	Europe	Dr. Ingo	Will	Cwill@mbi-ber	y	n	n	n	n	y	http://www.mbi-	no respon	100 TW	500 TW
MPQ	Max Planck Institute for Quantum O	Germa	Garchir	Europe	Dr. Laszlo	Veisz	CLaszlo.Veisz@	y		y	y	s		http://www.mpq	8 fs 16 TW	16 TW	100 TW
NIF	Lawrence Livermore National Labor	USA	Liverm	North Ame	Dr. John	Crane	Ccrane1@llnl.g	n	n	n	n	n	y	https://lasers.llr	over all sy	200 TW in the UV	
NRL	Naval Research Laboratory	USA	Wash											https://other.nrl.r	info from web		
OSU	The Ohio State University	USA	Colum											https://www.phy	good info	40 TW	0.5 PW
PNLI	PN Lebedev Institute Russian Acad	Russia	Mosc											https://lebedev.ru	475 nm X	0 TW	30 TW
PNLI	PN Lebedev Institute Russian Acad	Russia	Mosc											https://lebedev.ru	deferred t	0 TW	30 TW
RAL	Rutherford Appleton Laboratory	Englan	Didcc											https://www.clf.rl	pw glass a	1 PW	10 PW
RFNC	Russian Federal Nuclear Center - TI	Russia	Sarov											https://en.vniief.i	operations	1 PW	
RIKEN	RIKEN (from concatenation of Rikaç	Japan	Tokyo											https://www.riker	below 10	1 TW and 7 TW	
RRCAT	Raja Ramanna Centre for Advanced	India	Indor											https://www.cat.g	from Canc	10 TW	150 TW 5 Hz
RRCAT	Raja Ramanna Centre for Advanced	India	Indor											https://www.cat.g	from Canc	10 TW	150 TW 5 Hz
SIOM	Shanghai Institute of Optics and Fin	China	Shan											https://english.si	no respon	890 TW	
SIOM	Shanghai Institute of Optics and Fin	China	Shan											https://english.si	no respon	890 TW	
SIOM	Shanghai Institute of Optics and Fin	China	Shan											https://english.si	30 fs 890	890 TW	
SJTU	Shanghai Jiao Tong University	China	Shan											https://www.sjtu	building a	0 TW	200 TW
SLAC	MECI Matter in Extreme Conditions	USA	Stanf											https://www6.sla	matter unc	4 TW	100 TW
SLAC	MECI Matter in Extreme Conditions	USA	Stanf											https://www6.sla	MECI end	4 TW	100 TW
SLIC	CEA le Commissariat à l'énergie ato	France	Saclay	Europe	Dr. D.	Normand	Cnone	n	n	n	n	n	y	http://www.femt	from Canc	100 TW 10 Hz	
SLIC	CEA le Commissariat à l'énergie ato	France	Saclay	Europe	Dr. Pascal	d'Oliveira	Cpascal.dolive	n	n	n	n	n	y	http://www.femt	lead from	100 TW 10 Hz	
SNL	Sandia National Laboratory	USA	Albuqu	North Ame	Dr. Patrick	Rambo	Cprambo@sar	y	y	y	y	y	y	http://www.z-be	200 TW ta	200 TW	1 PW
SNL	Sandia National Laboratory	USA	Albuqu	North Ame	Dr. Ian	Smith	Cicsmith@sand	y	n	n	n	n	y	http://www.z-be	good web	200 TW	1 PW
SNL	Sandia National Laboratory	USA	Albuqu	North Ame	Dr. John	Porter	Cjlporte@sand	y	n	n	n	n	y	http://www.z-be	good web	200 TW	1 PW
TIFR	Tata Institute of Fundamental Resea	India	Mumb	Asia	Dr. M	Krishnamu	Cmkrishm@tifr	y	n	n	n	n	y	http://www.tifr.	repurchasin	20 TW	100 TW
TIFR	Tata Institute of Fundamental Resea	India	Mumb	Asia	Dr. G. Ravinc	Kumar	Cgrk@tifr.res.ir	y	y	y	y	y	y	http://www.tifr.	rehave a 20	20 TW	100 TW
TIFR	Tata Institute of Fundamental Resea	India	Mumb	Asia	Dr. Amit	Lad	Camitlad@tifr.r	y	n	n	n	n	y	http://www.tifr.	reno respon	20 TW	100 TW
TIFR	Tata Institute of Fundamental Resea	India	Mumb	Asia	Dr. Rajeev	Rajendran	Crajeev.tifr@gr	y	n	n	n	n	y	http://www.tifr.	reno respon	20 TW	100 TW
TIFR-h	Tata Institute of Fundamental Resea	India	Hydera	Asia	Dr. G. Ravinc	Kumar	Cgrk@tifr.res.ir	y	n	y	y	y	y	http://www.tifr.	reno note from	0 TW	1 PW
TUW	Technical University of Vienna	Austria	Vienna	Europe	rof. Andrius	Baltuskus	Cnone	n	n	n	n	n	y	http://www.tuw	iebased on	few TW	
UAB	University of Alberta	Canada	Edmon	North Amer	rof. Robert	Fedoseiev	Crfed@ee.ualt	y	y	n	n	y	?	http://www.ece.	engineerir	0 TW	PW few Hz

Update to ICUIL World Map

130 individuals poled

100+ responses

100+ ppt, pdf and jpeg files sent

300+ pages of info and pictures received

UCLA	University of California at Los Angeles	USA	Los Angeles	North America	Prof. Chan	Joshi	Ccjoshi@ucla.edu	y	n	n	n	n	y	http://www.ee.ucla.edu	based on	10 TW	
UEC	University of Electro-Communications	Japan	Tokyo	Asia	Dr. Ken-ichi	Ueda	Cueda@ils.uec.ac.jp	y	n	n	w	w	y	http://www.ils.uec.ac.jp	based well	TW KrF, 2 TW Ti:Sa	
UMed	Université de la Méditerranée, Laboratoire	France	Marseille	Europe	Dr. M.	Sentis	Cnone	n	n	n	w	w	y	http://www.lp3.univ-marseille.fr	from Canc	0 TW	TW (march 2000)
UMich	University of Michigan	USA	Ann Arbor	North America	Dr. Victor	Yanovski	Cvpy@umich.edu	y	y	y	y	y	y	http://www.engin.umich.edu	also have	300 TW	5 PW
UMil	University of Milan	Italy	Milan	Europe	Prof. Sandro	DiSilvestri	Csandro.desilvestri@unimi.it	n	n	n	n	n	y	http://www.fisica.unimi.it	based on	10 TW	?
UNeb	University of Nebraska	USA	Lincoln	North America	Prof. Donald	Unstadter	Cdpu@hfsserv.unl.edu	y	y	y	y	y	y	http://www.unl.edu/diodes	ex	100 TW	1 PW
UNev	University of Nevada at Reno	USA	Reno	North America	Dr. Piotr	Wiewior	Cpwiewior@unr.edu	y	y	y	y	y	y	http://www.ntf.unr.edu	got to the	10 TW	
UStr	University of Strathclyde	Scotland	Glasgow	Europe	Dr. Dino	Jaroszynski	Cnone	n	n	n	n	y	y	http://silis.phys.strath.ac.uk	from Canc	100 TW	10 Hz
USze	University of Szeged	Hungary	Szeged	Europe	Prof. Karoly	Osvay	Cosvay@phys.ubb.hu	y	y	y	y	y	y	www.tewati.hu	2 TW will	2 TW	10 TW
UTex	University of Texas at Austin	USA	Austin	North America	Prof. David	Combs	Cdcombs@physics.utexas.edu	y	y	y	y	y	y	http://www.ph.utexas.edu	1.1 PW hy	1.1 PW	
UTex	University of Texas at Austin	USA	Austin	North America	Prof. David	Combs	Cdcombs@physics.utexas.edu	y	y	y	y	y	y	http://www.ph.utexas.edu	also have	1.1 PW	
UTok	University of Tokyo	Japan	Tokyo	Asia	Prof. Masahito	Yabuchi	Cyabuchi@res.t.u-tokyo.ac.jp	n	n	n	n	n	n	http://www.ph.t.u-tokyo.ac.jp	from mem	100 TW	
Amplitude	Amplitude	France	Palaiseau	Europe	Prof. Jean-Louis	Chassagnon	Cjchassagnon@amplitude.com	n	n	n	n	n	n	http://www.amplitude.com	from mem	100 TW	
Thales	Thales Optronique SA	France	Palaiseau	Europe	Prof. Jean-Louis	Chassagnon	Cjchassagnon@amplitude.com	n	n	n	n	n	n	http://www.amplitude.com	from mem	100 TW	

Update to ICUIL World Map

130 individuals poled

100+ responses

100+ ppt, pdf and jpeg files sent

300+ pages of info and pictures received

2009

Labels represent the establishments with physical and administrative responsibility for the ultrahigh intensity laser system or facility

Today

Labels represent the establishments with physical and administrative responsibility for the ultrahigh intensity laser system or facility

Present ICUIL World Map of Ultrahigh Intensity Laser Capabilities

- The total peak power of all the intense systems operating in 2010 was ~11.5 PW

Present ICUIL World Map of Ultrahigh Intensity Laser Capabilities

- The total peak power of all the intense systems operating in 2010 was ~11.5 PW
- By the end of 2017 planned intense laser projects will total to ~127 PWs

Present ICUIL World Map of Ultrahigh Intensity Laser Capabilities

- The total peak power of all the intense systems operating in 2010 was ~11.5 PW
- By the end of 2017 planned intense laser projects will total to ~127 PWs
- These CPA projects represent ~\$4.3B of effort by ~1600 people

Present ICUIL World Map of Ultrahigh Intensity Laser Capabilities

- The total peak power of all the intense systems operating in 2010 was ~11.5 PW
- By the end of 2017 planned intense laser projects will total to ~127 PWs
- These CPA projects represent ~\$4.3B of effort by ~1600 people
- These estimates did not include MJ systems or planned Exawatt-scale projects

It started in 1985 with the invention of chirped pulse amplification

1987 - Stanford University

1989 - Institute for Laser Engineering @ Osaka University

30 J, 30 TW

ILE-j

1996 - Lawrence Livermore National Laboratory

600 J, > 1PW

LLNL

1996 - Lawrence Livermore National Laboratory

600 J, > 1PW

LLNL

1996 - Lawrence Livermore National Laboratory

600 J, > 1PW

LLNL

Today - Rutherford Appleton Laboratory

Today - Atomic Weapons Establishment

Today - GSI Germany

GSI

Today - UT Austin Texas PW

Today - Omega EP at LLE

Tomorrow - "ARC" 10 kJ in 10 ps at the NIF

The Advanced Radiographic Capability (ARC) will produce eight Petawatt-class laser pulses from 4 NIF beamlines

- Two beamlets per beam line
- Pulse durations from 1-50 ps with adjustable inter- and intra-beam delays

ARC high energy backlighting capability is required for the high energy density science & ICF programs

Planned NIF experiments will use ARC to produce back lighters at energies up to 100 keV

The capsule starts at 2mm diameter

← ~ 2 mm diameter →

Re-emission sphere measures early time
x-drive symmetry

Bang time – 19 ns

1 billionth of a second into the laser pulse

Radiography measures the shape of the capsule in-flight

N121004
Bang time – 600 ps

← ~ 2 mm diameter →

Radiography measures the shape of the capsule in-flight

N121004
Bang time – 300 ps

Early hot
spot formation

~ 2 mm diameter

Compton radiography probes fuel shape at stagnation

N121005
Bang time

Point projection high energy (>75keV) radiography is ideally suited to probe fuel shape and uniformity

Transmission Compton Radiography

Optical depth of the fuel and ablator

- Compton radiography is sensitive to n_e (not Z): ideal for probing DT fuel shape and density uniformity inside ablator
- Allows broadband operation as Compton cross section that dominates at high energy is weakly dependent on photon energy
- Radiography source is independently timed, in contrast to burn products
- Would require up to 60 long pulse beam lines to do the same job!

Each ARC beamlet uses chirped-pulse amplification to produce ps-timescale, laser pulses w/ > kJ energy

Conversion of NIF beam lines to high-intensity, picosecond operation requires 4 top level changes

ARC requires a new master oscillator to propagate wide bandwidth pulses through NIF

ARC injection laser hardware amplifies and injects the master osc. room pulse into the NIF main laser

2.6 m PABTS Trombones

Dual Regen Table & Supporting Electronics Rack

ARC Split-Beam Injection System

Modified PAM MPA

2

The ARC injection laser system has been performance tested in the ARC testbed facility

2

**The ARC Injection Laser System (ILS)
is installed and commissioned on the NIF**

3

Pulse compression of 40-cm wide beams would require ~2 m gratings

Pulse compression of 40-cm wide beams would require ~2 m gratings OR "tiling of smaller gratings

Pulse compression of 40-cm wide beams would require ~2 m gratings OR “tiling of smaller gratings

Tiling must be done “coherently” to avoid cross talk issues

The NIF beam is split prior to amplification to avoid cross talk & the need to coherently “tile” gratings,

Two independent pulse compressors with double the outputs for back lighting

The NIF beam is split prior to amplification to avoid cross talk & the need to coherently “tile” gratings,

However the gap between the beams corresponds to an unwanted loss of energy

To avoid cross talk & the need to coherently “tile” gratings, the NIF beam is split prior to amplification

Beamlet energy is increased by slight modification of the left & right grating pairs

3

All beam path and vacuum vessels have been installed for pick-off mirrors, compressor gratings and final optics

Damage test data of ARC multi-layer dielectric grating samples supports >1.5 kJ per beamlet

3

**In-house MLD grating fabrication is complete
81cm x 45cm & 91cm x 45cm by 10cm thick
Average diffraction efficiency 96.8%**

3

**World's largest holographic exposure station
has been operational at LLNL w/ 1100mm
diameter optics since 1997**

3

World's largest ion beam etch machine has been operational at LLNL since 2003 and is capable of handling 2m x 1m optics

3

Installation of the ARC compressor gratings is complete for the first compressor vessel

3

Volatile organic compound (VOC) cleanliness is extremely important

Vacuum system	Witness transmission change after 5 days exposure
LLNL Grating manufacturing facility	~0.01% (detection limit)
ARC compressor vessel 1	0.1%
ARC compressor vessel 2	0.1%
NIF target chamber	0.1%
Facility 1 (US)	2.4%
Facility 2 (US)	0.6%
Facility 3 (US)	2.1%
Facility 4 (Europe)	1.7%

Present ICUIL World Map - Nd:Glass

Present ICUIL World Map of Ultrahigh Intensity Laser Capabilities

Present ICUIL World Map - Ti:sapphire Systems

The Early Days of Ti:sapphire

>100 fs, kHz, 1991

UMich

30 fs, 3 TW, 1993

Stanford

UCSD

18 fs, 50 TW, 1997

Present ICUIL World Map of Ultrahigh Intensity Laser Capabilities

Japan's \$600M Kansai Photon Science Institute created the 1st PW-scale fs system

Present ICUIL World Map of Ultrahigh Intensity Laser Capabilities

S. Korea has invested ~\$0.5B to create a multi-beam line, PW laser user facility

Present ICUIL World Map of Ultrahigh Intensity Laser Capabilities

LBL's BELLA 1 Hz, 1 PW laser system for laser-based particle acceleration

Present ICUIL World Map of Ultrahigh Intensity Laser Capabilities

800M euros will be invested in the Extreme Light Infrastructure Project in Europe

E23 HAPLS* will be integrated into the "ELI Beamlines" facility in Czech Republic

Lasers and experiments

Laser support floor

Laser systems

Target area

L1: kHz rep-rated ultrashort pulses laser systems
L2: Repetition-rate petawatt beamline
L3: Repetition-rate high energy petawatt beamlines
L4: 10-PW beamline for high-field experiments

* High Repetition-rate Advanced Petawatt Laser System

E23 builds on our expertise in high power and high-energy laser systems

High average power lasers

Highest energy lasers

High peak power lasers

The E23 Laser System contains two major subsystems

The E23 Laser System contains two major subsystems

Pump Laser System (high energy, high rep-rate)

Mercury Laser at LLNL

- 50 W/cm²
- Scalable architecture
- 0.3 M shots to date

The E23 Laser System contains two major subsystems

Short-pulse System (short pulse, high rep-rate)

10 Hz operation enables real time feedback for dispersive and spatial control of petawatt pulses

A diffraction-limited PW laser can produce intensities in excess of 10^{23} W/cm²

Present ICUIL World Map of Ultrahigh Intensity Laser Capabilities

The ELI-Nuclear Physics facility has funded construction of 2, 10PW laser systems

Present ICUIL World Map of Ultrahigh Intensity Laser Capabilities

The Tata Institute is considering systems beyond 10 PW for its Hyderabad facility

Concepts for Exawatt capability at large facilities are being formulated

LLNL
NIF
ARC
JLF

ILE-f

CESTA
LMJ
PETAL

IAP

ILE-j

Concepts for Exawatt capability at large facilities are being formulated

Concepts for Exawatt capability at large facilities are being formulated

Concepts for Exawatt capability at large facilities are being formulated

LLNL
NIF
ARC
JLF

ILE-f

CESTA
LMJ
PETAL

IAP

ILE-j

If you wish to see more of world of ultrahigh intensity lasers, visit www.icuil.org and explore the “interactive” world map

